Appeal: 07-7525 Doc: 8 Filed: 03/07/2008 Pg: 1 of 2

UNPUBLISHED

UNITED STATES COURT OF APPEALS FOR THE FOURTH CIRCUIT

No. 07-7525

CURTIS WILFORD BELL,

Petitioner - Appellant,

v.

EDGEFIELD COUNTY,

Respondent - Appellee.

Appeal from the United States District Court for the District of South Carolina, at Greenville. David C. Norton, District Judge. (6:07-cv-00913-DCN)

Submitted: February 28, 2008 Decided: March 7, 2008

Before WILKINSON, NIEMEYER, and MICHAEL, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Curtis Wilford Bell, Appellant Pro Se.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Curtis Wilford Bell, a state prisoner, seeks to appeal the district court's order accepting the recommendation of the magistrate judge and denying relief on his 28 U.S.C. § 2241 (2000) petition. The order is not appealable unless a circuit justice or issues a certificate of appealability. § 2253(c)(1) (2000). A certificate of appealability will not issue absent "a substantial showing of the denial of a constitutional right." 28 U.S.C. § 2253(c)(2) (2000). A prisoner satisfies this standard by demonstrating that reasonable jurists would find that any assessment of the constitutional claims by the district court is debatable or wrong and that any dispositive procedural ruling by the district court is likewise debatable. Miller-El v. Cockrell, 537 U.S. 322, 336-38 (2003); <u>Slack v. McDaniel</u>, 529 U.S. 473, 484 (2000); Rose v. Lee, 252 F.3d 676, 683-84 (4th Cir. 2001). We have independently reviewed the record and conclude that Bell has not made the requisite showing. Accordingly, we deny a certificate of appealability and dismiss the appeal. We dispense with oral argument because the facts and legal contentions are adequately presented in the materials before the court and argument would not aid the decisional process.

DISMISSED